

Lecture 6 Introduction to Scattering

Collin Roesler

Scattering Theory

Geometry of scattering

Fig. 1.5. The geometrical relations underlying the volume scattering function. (a) A parallel light beam of irradiance E and cross-sectional area dA passes through a thin layer of medium, thickness dr. The illuminated element of volume is dV. $dI(\theta)$ is the radiant intensity due to light scattered at angle θ . (b) The point at which the light beam passes through the thin layer of medium can be imagined as being at the centre of a sphere of unit radius. The light scattered between θ and $\theta + \Delta \theta$ illuminates a circular strip, radius $\sin \theta$ and width $\Delta \theta$, around the surface of the sphere. The area of the strip is $2\pi \sin \theta \Delta \theta$ which is equivalent to the solid angle (in steradians) corresponding to the angular interval $\Delta \theta$.

Volume Scattering Function (VSF)

 $\beta(\theta, \phi)$ = power per unit <u>steradian</u> emanating from a volume illuminated by irradiance

Fig. 1.5. The geometrical relations underlying the volume scattering function. (a) A parallel light beam of irradiance E and cross-sectional area $\mathrm{d}A$ passes through a thin layer of medium, thickness $\mathrm{d}r$. The illuminated element of volume is $\mathrm{d}V$. $\mathrm{d}I(\theta)$ is the radiant intensity due to light scattered at angle θ . (b) The point at which the light beam passes through the thin layer of medium can be imagined as being at the centre of a sphere of unit radius. The light scattered between θ and $\theta + \Delta\theta$ illuminates a circular strip, radius $\sin\theta$ and width $\Delta\theta$, around the surface of the sphere. The area of the strip is 2π sin $\theta\Delta\theta$ which is equivalent to the solid angle (in steradians) corresponding to the angular interval $\Delta\theta$.

$$\beta(\theta,\phi) = \underline{1} \ \underline{d\Phi}$$

$$\Phi_o \ dr \ d\Omega$$

$$b = \int_{4\pi} \beta(\theta, \phi) d\Omega$$
 What is $d\Omega$?

$$b = \int_0^2 \pi \beta(\theta, \phi) \sin\theta \, d\theta \, d\phi$$

Calculate Scattering, b, from the volume scattering function

this is what the open ocea looks like but not necessary other places

$$b = \int_{4\pi} \beta(\theta, \phi) \, \delta\Omega$$

If there is azimuthal symmetry

$$b = 2\pi \int_0^{\pi} \beta(\theta, \phi) \sin\theta \, \delta\theta$$

$$b_{f} = 2\pi \int_{0}^{\pi/2} \beta(\theta, \phi) \sin\theta \, \delta\theta$$

$$\mathbf{b_f} = 2\pi \int_{\pi/2}^{\pi} \beta(\theta, \phi) \sin\theta \, \delta\theta$$

Phase function: $\beta(\theta, \phi) = \beta(\theta, \phi)/b$

These are spectral!

Particle parameters that influence scattering

- Concentration
- Diameter: wavelength not absolute size, but size relative to the size of the wavelenth
- refractive index relative to surrounding medium
- absorption of radiation through particle
- Particle shape area we know the least about

Electromagnetic Radiation

- Oscillating magnetic and electric fields
- Perpendicular to direction of propagation
- May be polarized

Interactions between EM radiation and particles

Consider the relationship between particle size and EMR wavelength

Fig. 4.3.2. Dimensions of scattering centres compared with the electrical field distribution of the electromagnetic wave.

Interaction of light with small particles: Rayleigh scatterers

- d<<λ
- Energy from propagating EM wave sets up oscillating dipole in particle

Small Particles: Rayleigh scatterers

- d<<λ
- Propagating EM wave sets up oscillating dipole in particle
- Oscillating dipole induces EM radiation from particle (scattered radiation)

Small Particles: Rayleigh scatterers

- Angular distribution of radiation is called the volume scattering function (VSF or $\beta(\theta)$)
- Equal in forward and backward directions

Fig. 2.2. Polar plot of intensity as a function of scattering angle for small particles ($r = 0.025 \, \mu m$) for green ($\lambda = 0.5 \, \mu m$) and red ($\lambda = 0.7 \, \mu m$) light. (By permission, from *Solar radiation*, N. Robinson, Elsevier, Amsterdam, 1966.)

Fig. 4.8. Volume scattering function of pure water for light of wavelength 550 nm. The values are calculated on the basis of density fluctuation scattering, assuming that $\beta(90^{\circ}) = 0.93 \times 10^{-4}$ m⁻¹ sr⁻¹ and that $\beta(\theta) = \beta(90^{\circ})(1 + 0.835 \cos^2 \theta)$ (following Morel, 1974).

Interaction of light with large particles

- d>> λ
- EMR induces multiple dipole oscillations
- Some EMR penetrates particle

multiple processes
- can diffract,
absorb,

Fig. 4.3.2. Dimensions of scattering centres compared with the electrical field distribution of the electromagnetic wave.

Large particle scattering

Diffraction bends around particle
Refraction bends in particle, refract and exit
Reflection

Fig. 4.3.1. A model of light scattering due to reflection, refraction and diffraction by large particles suspended in water. $P_1 - P_4$ —incident rays; $P_2^1 - P_2^{111}$, $P_4^1 - P_4^{111}$ —rays scattered owing to diffraction at the particle's edges; $P_3^1 - P_3^{1v}$ —rays scattered owing to refraction and reflection.

Dera, Marine Physics

Large Particle Scattering

Three effects: refraction, reflection and diffraction

You can have more interaction between the waves because you have many dipoles oscillating. You can have constructive and destructive interference in large particles. You can have multiple paths of internal reflection in large particles

Fresnel's Law

 Quantifies reflection and transmission of EM radiation across an interface between two media with different refractive indices

 $- EMR_{Incident} = EMR_{transmitted} + EMR_{reflected}$

Function of relative indices of refraction and incidence angle

Snell's Law: refractive index impact on wave propagation, describes angle of transmission

speed in the air

- As EMR crosses an interface (say from water to a particle) it will change celerity
- $\lambda_{\text{medium}} = \lambda \frac{c_{\text{medium}}}{c} = \frac{\lambda}{n}$
- If it slows down, the wavelength shortens up
- Thus it will bend (refract)
- Once it exits the particle, it will return to its original celerity and wavelength, but likely at a different angle and or phase than original

Optical cross section

- Optical cross section for scattering?
- If every photon incident on the particle scatters → geometric cross section
- Optical/geometric cross section =1
- What about for absorbing particle?

Fig. 4.1. Angular distribution of scattered intensity from transparent spheres calculated from Mie theory (Ashley & Cobb, 1958) or on the basis of transmission and reflection, or diffraction, transmission and reflection (Hodkinson & Greenleaves, 1963). The particles have a refractive index (relative to the surrounding medium) of 1.20, and have diameters 5–12 times the wavelength of the light. After Hodkinson & Greenleaves (1963).

Optical cross section

- Optical cross section for scattering if you include diffraction?
- Diffraction can occur 2 radii away
- Optical/geometric crossection = 2
- What about for absorbing particle?

Effect of non-sphericity on diffraction (forward scattering pattern)

Rectangles/cylinders

(e)

Circles/ spheres

Figure 10.41 (a) A random array of rectangular apertures. (b) The resulting white-light Fraunhofer pattern. (c) A random array of circular apertures. (d) The resulting white-light Fraunhofer pattern. (Photos courtesy The Ealing Corporation and Richard B. Hoover.) (e) A candle flame viewed through a fogged piece of glass. The spectral colors are visible as concentric rings. (Photo by E. H.)

Basis for design of LISST

What influences a particle's refractive index?

 Variations in particle composition:
 Stramski et al. 2002.

> carbon rich particles scatter light more effectively

What influences a particle's refractive index? Phyto a refractive index?

 \bigcirc

Phyto are weakly refractive (<1% backscattering)

sediment is highly refractive

Figure 9. Estimated bulk refractive indices $\hat{n}_p(\bar{b}_{pp}, \gamma)$ for four specific regions of the water column from the Gulf of California: (1) the case I stations below 100 m (Id), (2) the case I stations at the chlorophyll maximum (Ic), (3) the case II stations south of the sill (IIa), and (4) the bottom water at the case II stations north of the sill (IId). All data were meter-averaged except the Id group, where data were averaged to 5 m.

Variations in bulk composition:

Twardowski et al. 2001.

Mineral particles are highly refractive

Chlorophyll maximum - weekly refractive

Middle section (detrital, somewhat refractive)

Effect of absorption

- Parameterized by n', the imaginary refractive index relative to surrounding medium
- Describes attenuation of EM radiation as it passes through particle
- Reduces scattered radiation

Draw absorption

Effect of Absorption in the extreme

Only diffraction

Fig. 4.3.1. A model of light scattering due to reflection, refraction and diffraction by large particles suspended in water. $P_1 - P_4$ —incident rays; $P_2^1 - P_2^{111}$, $P_4^1 - P_4^{111}$ —rays scattered owing to diffraction at the particle's edges; $P_3^1 - P_3^{1v}$ —rays scattered owing to refraction and reflection.

What are the constituent properties that we need to consider

- Particle size
- Particle composition
 - Index of refraction (real part)
 - Index of refraction (imaginary part)
- Particle shape
- Internal structures

What are the particles in the ocean that are responsible for light scattering

- Water molecules
- Dissolved matter
 - Inorganic salts
 - Organic matter (CDOM, colloids)
- Particles
 - Organic
 - Cells and organisms (viruses, bacteria, phytoplankton, to...)
 - Detrital aggregates
 - Inorganic
 - Sediments
 - Minerals
 - Air bubbles

scattering by CDOM active area of research

Size matters

Applicable scattering theory

Particle Size Range

Particle size in the ocean

Scattering in the ocean: water molecules

Rayleigh Scattering

Small Particle Scattering follows Rayleigh Theory

Scattering in the ocean: water

- Clusters formed from hydrogen bonds between the polar water molecule (Frank-Wen flickering cluster model)
- A function of temperature (kinetic energy)

(e) SIZE OF WATER CLUSTERS

more salt = more scattering

Scattering in the ocean:

dissolved salts

Increased b relative to pure water

Model of salt dissociation

Scattering in the ocean: marine viruses

Scattering in the ocean: submicron particles (~colloids)

Yamasaki et al 1998

Stramski and Wozniak 2005

Scattering by CDOM:

From Emmanuel Boss

Scattering by molecules whose Deepl. Rayleigh scattering:

No evidence in the literature that scattering is significant (the only place I have ever found significant dissolved scattering $(c_g > a_g)$ was

in pore water).

Scattering in the ocean: phytoplankton

Viruses Heterotrophic bacteria Prochlorococcus (2 strains) Synechococcus (Cyanophyceae, 5 strains) Anacystis marina (Cyanophyceae) Pavlova pinguis (Haptophyceae) Thalassiosira pseudonana (Bacillariophyceae) Pavlova lutheri (Haptophyceae) Isochrysis galbana (Haptophyceae) Emiliania hyxleyi (Haptophyceae) Porphyridium cruentum (Rhodophyceae) Chroomonas fragarioides (Cryptophyceae) Prymnesium parvum (Haptophyceae) Dunaliella bioculata (Chlorophyceae) Dunaliella tertiolecta (Chlorophyceae) Chaetoceros curvisetum (Bacillariophyceae) Hymenomonas elongata (Haptophyceae) Prorocentrum micans (Dinophyceae)

Scattering in the ocean: inorganic minerals

large particles don't

Terrestrial dust sources

Scattering in the ocean: air bubbles

- Acoustics
 - Size
 - distribution
- Modeled b

Terrill et al. 2001

Scattering in the ocean: air bubbles

Mie Theory describes the interaction between EM and particles

- Homogeneous spheres
- Size index $\rho \sim d/\lambda$
- Real refractive index relative to surrounding medium ($n = m_p/m_w$)
 - Slows wave propagation
- Imaginary refractive index relative to surrounding medium (n' = m_p '/ m_w ')
 - Attenuation of wave propagation

VSF of 5 µm particle as a function of refractive index

VSF of particles with refractive index 1.05

$\beta(\theta)$ response to particle size distribution

First let's talk about particle size distributions

Slope of line steeper with smaller particles

$\beta(\theta)$ and response to particle size distribution

$\beta(\theta)$ response to index of refraction

Scattering in the ocean: which particles contribute

Consider what information scattering can provide and what do you want to measure

- b
- b_f forward scattering
- b_b backscattering
- $\bullet \quad \beta(\theta) \qquad \qquad \text{VSF -can derive everything else from it}$

Scattering closure

Why do we observe higher backscatter? This paper shows that we observe much higher backscatter than if we add up all the stuff in the ocean. IF we add it up ,we get a lower backscatter. We can't explain this!

- Reductionist view (Stramski and Mobley 1997; Mobley and Stramski 1997)
 - Particle-specific volume scattering
 - Particle concentration

bubbles and foam. phytoplankton internal structure and shape

New work suggests small particles are why Missing backscattering! open question since 1991

Importance of scattering in the ocean

 Competing forces of absorption and scattering on the downward propagation of light in the ocean

Importance of scattering in the ocean

- Competing forces of absorption and scattering on the downward propagation of light in the ocean
- Backscattering and the upward propagation of light from the ocean

Normalized water-leaving radiance in the Mediterranean Sea (Sept 2003) 412 nm 490 nm

